

Searches for New Phenomena at CDF

Beate Heinemann, University of Liverpool

- Introduction
- Supersymmetry:
 - Higgs
 - Squarks and Gluinos
 - Charginos and Neutralinos
 - Indirect search: $B_s \rightarrow \mu\mu$
- High-Mass Phenomena:
 - Z'
 - Large Extra Dimensions
- Summary and Outlook


Seminar at LBNL, January 9th 2006


New Phenomena: Why and What?

■ Why not the Standard Model?

- Hierarchy problem: $m_h \ll m_{Pl} \Rightarrow$ new physics at TeV scale
- Most Dark Matter in our universe unaccounted for
- No unification of forces ...
- + many more

■ What New Phenomena could there be?

- Supersymmetry (SUSY):
 - rather complex (>100 parameters)
- Extra Dimensions
- Techni- and Topcolor
- Little Higgs
- Extended Gauge groups or compositeness:
 - Z' , excited fermions, leptoquarks, ...


New particles heavy
⇒ Direct production at
high energy colliders

Tevatron Run II

- Upgrade completed in 2001
- Accelerator:

	\sqrt{s} (TeV)	Δt (ns)	L ($\text{cm}^{-2} \text{ s}^{-1}$)
Run I	1.8	3500	2.5×10^{31}
Run II	1.96	396	1.0×10^{32}


- Experiment CDF:
 - New tracking systems:
 - Silicon and drift chamber
 - New readout electronics+trigger
 - New forward calorimeters
 - Many other substantial upgrades


Tevatron Luminosity

Congratulations Fermilab!


Fermilab has set a world record for peak luminosity of a hadron collider! Operations established store 4431 at 9:11 a.m. yesterday, October 4, with an initial luminosity, or brightness, of $141\text{E}30 \text{ cm}^{-2} \text{ sec}^{-1}$. This record exceeds the previous Tevatron record by almost 8 percent, and it exceeds the world record for peak luminosity of a hadron collider achieved 23 years ago by the ISR proton-proton collider at CERN. The ISR achieved a peak luminosity of $140\text{E}30 \text{ cm}^{-2} \text{ sec}^{-1}$ at a collision energy of 62 GeV. The Tevatron produces collisions between protons and antiprotons at a collision energy of 1960 GeV. The peak luminosity of the Tevatron has greatly increased since Fermilab began Run II in March 2001, and Fermilab expects to improve the Tevatron peak luminosity even further.


Tevatron Has Another Peak Luminosity Record in 2006


The Tevatron collider set a new peak luminosity record at 3:28 this morning, January 6. Store 4581 reached $171\text{E}30 \text{ cm}^{-2} \text{ sec}^{-1}$. Congratulations.

Tevatron Performance


- Integrated luminosity more than 1 fb^{-1} by now
- Plan to shutdown for four months on March 1st
- Improvements:
 - Electron cooling of anti-protons working
 - Anti-proton production rate and transfer efficiency still uncertain

Tevatron: Future


CDF Performance


- Data taking efficiency about 83%
- All components working very well:
 - 93% of Silicon detector operates, 84% working well
 - Expected to last up to 8 fb^{-1}

Supersymmetry

SUSY Particles


MSSM has 124 parameters:

M_1, M_2, M_3 , Gaugino masses, Sfermion masses


$\tan\beta, \mu, m_A$ Higgs(ino) mass/mixing

A_τ, A_b, A_t

(+45 RPV)

■ **SUSY is a broken symmetry**

SUSY Particles


MSSM has 124 parameters:

M_1, M_2, M_3 , Gaugino masses, Sfermion masses


$\tan\beta, \mu, m_A$ Higgs(ino) mass/mixing

A_s, A_b, A_t


(+45 RPV)

- SUSY is a broken symmetry


SUSY solves some problems


SUSY solves some problems


Sparticle Cross Sections: Tevatron


Sparticle Cross Sections: LHC


100 events
with 1 fb^{-1}

Sparticle Cross Sections: LHC


Higgs in the MSSM

■ Minimal Supersymmetric Standard Model:

- 2 Higgs-Fields: Parameter $\tan\beta = \langle H_u \rangle / \langle H_d \rangle$
- 5 Higgs bosons: h, H, A, H^\pm

■ Neutral Higgs Boson:

- Pseudoscalar A
- Scalar H, h
 - Lightest Higgs (h) very similar to SM

$$\sigma \times BR_{SUSY} = 2 \times \sigma_{SM} \times \frac{\tan\beta^2}{(1 + \Delta_b)^2} \times \frac{9}{[9 + (1 + \Delta_b)^2]}$$

■ At high $\tan\beta$:


- A is degenerate in mass with either h or H
 - Decay into either $\tau\tau$ or bb for $m_A < 300$ GeV:
 - $BR(A \rightarrow \tau\tau) \approx 10\%$, $BR(A \rightarrow bb) \approx 90\%$
- Cross section enhanced with $\tan^2\beta$

- C. Balazs, J.L. Diaz-Cruz, H.J. He, T. Tait and C.P. Yuan, PRD 59, 055016 (1999)
- M. Carena, S. Mrenna and C. Wagner, PRD 60, 075010 (1999)
- M. Carena, S. Mrenna and C. Wagner, PRD 62, 055008 (2000)

Neutral MSSM Higgs


■ Production mechanisms:

- $b\bar{b} \rightarrow A/h/H$
- $gg \rightarrow A/h/H$


■ Experimentally:

- $p\bar{p} \rightarrow \Phi b + X \rightarrow b\bar{b}b + X$
- $p\bar{p} \rightarrow \Phi + X \rightarrow \tau\tau + X$


MSSM Higgs: Tau–Selection

- Select $\tau\tau$ Events:
 - One τ decays to e or μ
 - One τ decays to hadrons
- Require:
 - e or μ with $p_T > 10 \text{ GeV}$
 - Hadronic τ :
 - Narrow Jet with low multiplicity
 - 1 or 3 tracks in 10° cone
 - No tracks between 10° and 30° :
 - Cone size decreasing with increasing energy
 - Low π^0 multiplicity
 - Mass $< 1.8 \text{ GeV}$
- Kinematic cuts against background:
 - $W + \text{jets}$
 - Photon + jets
 - Dijets


Acceptance and Background

- Acceptance for Higgs about 1-2%
- Main background:
 - Drell-Yan $\tau\tau$
 - Indistinguishable signature => Separate kinematically
- No full mass reconstruction possible for low Higgs p_T :
 - Form mass like quantity:
 $m_{vis} = m(\tau, e/\mu, \cancel{E}_T)$
 - Good separation between signal and background


MSSM Higgs: Mass Distribution


- Data mass distribution agrees with SM expectation:
 - $M > 120 \text{ GeV}$: 8.4 ± 0.9 expected, 11 observed
- Fit mass distribution for Higgs Signal
 - Exclude signals at 95% C.L.
 - Upper limit on cross section times branching ratio
 - We interpret in MSSM benchmark scenarios


MSSM Higgs: Results

- $p\bar{p} \rightarrow A + X \rightarrow \tau\tau + X$ (CDF)
 - Sensitivity similar for
 - Min. and max. mixing
 - $\mu > 0$ and $\mu < 0$
- $p\bar{p} \rightarrow bA + X \rightarrow bbb + X$ (DØ)
 - Best sensitivity for $\mu < 0$
 - Lower sensitivity for $\mu > 0$
- Nice complementarity of both modes
 - Particularly important if we see any deviation in either mode


Generic Squarks and Gluinos

- Squark and Gluino production:
 - jets and E_T
 - Golden signature at LHC


- Strong interaction => large production cross section
 - for $M(\tilde{g}) \approx 300 \text{ GeV}/c^2$:
 - 1000 event produced
 - for $M(\tilde{g}) \approx 500 \text{ GeV}/c^2$:
 - 1 event produced

Generic Squarks and Gluinos


■ Selection:

- 3 jets with $E_T > 125 \text{ GeV}, 75 \text{ GeV}$ and 25 GeV
- Missing $E_T > 165 \text{ GeV}$
- $H_T = \sum \text{jet } E_T > 350 \text{ GeV}$
- Missing E_T not along a jet direction:
 - Avoid jet mismeasurements


■ Background:


- W/Z+jets with $W \rightarrow l\nu$ or $Z \rightarrow \nu\nu$
- Top
- QCD multijets
 - Mismeasured jet energies lead to missing E_T


■ **Observe: 3, Expect: 4.1 ± 1.5**

Impact on SUSY

- No evidence for excess of events:
 - Exclude squarks and gluinos for certain mass values
 - D0 excluded gluinos up to 230 GeV
 - CDF:
 - Interpretation still ongoing
 - Likely similar to D0
- Stop and sbottom quarks are excluded from CDF analysis
 - 3rd generation is special...


3rd generation Squarks

- 3rd generation is special:

- Masses of one can be very low due to **large SM mass**
- Particularly at **high $\tan\beta$**


$$m_{b_{1,2}}^2 = \frac{1}{2} (m_{b_L}^2 + m_{b_R}^2) \mp \frac{1}{2} \sqrt{(m_{b_L}^2 - m_{b_R}^2)^2 - 4m_b^2(A_b - \mu \tan\beta)^2}$$

- Direct production or from gluino decays:

- $pp \rightarrow \tilde{b}\tilde{b}$ or $\tilde{t}\tilde{t}$
- $pp \rightarrow \tilde{g}\tilde{g} \rightarrow \tilde{b}\tilde{b}\tilde{b}\tilde{b}$ or $\tilde{t}\tilde{t}\tilde{t}\tilde{t}$

- Decay of sbottom and stop:

- $\tilde{b} \rightarrow b\tilde{\chi}^0$
- Stop depends on mass:
 - Heavy: $\tilde{t} \rightarrow t\tilde{\chi}^0$
 - Medium: $\tilde{t} \rightarrow \tilde{b}\tilde{\chi}^\pm \rightarrow bW\tilde{\chi}^0$
 - Light: $\tilde{t} \rightarrow c\tilde{\chi}^0$


Bottom Squarks

- This analysis:
 - Gluino rather light: 200-300 GeV
 - BR($\tilde{g} \rightarrow b\tilde{b}$)=100% assumed
- Spectacular signature:
 - 4 b-quarks + E_T
- Require b-jets and $E_T > 80$ GeV

Expect: 2.6 ± 0.7


Observe: 4


Exclude new parameter space in gluino vs. sbottom mass plane


Light Stop-Quark: Motivation

- If stop quark is light:
 - decay only via $\tilde{t} \rightarrow c \tilde{\chi}_1^0$
- E.g. consistent with relic density from WMAP data
 - Balazs, Carena, Wagner: hep-ph/0403224
 - $\Omega_{CDM} = 0.11 + - 0.02$
 - $m(\tilde{t}) - m(\tilde{\chi}_1^0) \approx 15 - 30 \text{ GeV}/c^2$
 - $m(\tilde{t}) < 165 \text{ GeV}/c^2$
- Search for 2 charm-jets and large \cancel{E}_t :
 - $E_T(\text{jet}) > 35, 25 \text{ GeV}$
 - $\cancel{E}_T > 55 \text{ GeV}$


Light Stop-Quark: Result

- Charm jets:
 - Use “jet probability” to tag charm:
 - Probability of tracks originating from primary vertex
 - Require:
 - First jet: <5%
 - 2nd jet: <45%
 - Improves signal to background ratio:
 - Signal Efficiency: 30%
 - Background rejection: 92%
- Data consistent with background estimate
 - Observed: 11
 - Expected: $8.3^{+2.3}_{-1.7}$
- Main background:
 - $Z + jj \rightarrow vvjj$
 - $W + jj \rightarrow \tau\nu jj$


Stop Candidate event


Stop Quark: Result and Future

- Due to slight excess in data:
 - No limit set on stop quark mass yet
- Future light stop reach :
 - $L=1 \text{ fb}^{-1}$: $m(\tilde{t}) < 160 \text{ GeV}/c^2$
 - $L=4 \text{ fb}^{-1}$: $m(\tilde{t}) < 180 \text{ GeV}/c^2$
- LHC:
 - Direct production will be tough to trigger
 - But **gluino decay** to stop and top yields striking signature!
 - Two W's, two b-quarks, two c-quarks and missing E_T
 - If $m(g) > m(t) + m(\tilde{t})$


Charginos and Neutralinos

- **Charginos and Neutralinos:**


- SUSY partners of W , Z , photon, Higgs
- Mixed states of those

- Scenario here:

- Neutralino LSP
- 3 leptons +

- Recent analyses of EWK precision data: E_T


- J. Ellis, S. Heinemeyer, K. Olive, G. Weiglein:
■ hep-ph/0411216
- Light SUSY preferred


3 leptons + \not{E}_t


- Many analyses to cover full phase space:

- Low $\tan\beta$:
 - $2e+e/\mu$
 - $2\mu+e/\mu$
- High $\tan\beta$:
 - $2e+$ isolated track
 - Sensitive to one-prong tau-decay


- Other requirements:

- Significant \not{E}_t
- Dilepton mass > 15 GeV and not within Z mass range
- Less than 2 jets


Trileptons: Result

Analysis	Total predicted background	Example SUSY Signal	Observed data
Trilepton ($\mu\mu+l$)	0.09 ± 0.03	0.37 ± 0.05	0
Trilepton ($ee+l$)	0.17 ± 0.05	0.49 ± 0.06	0
Dielectron +track	0.48 ± 0.07	0.36 ± 0.27	2


No hint of SUSY

- Interpretation in progress
- More data and more analyses soon


Rare Decay: $B_s \rightarrow \mu^+ \mu^-$

- **SM rate heavily suppressed:**
 $BR(B_s \rightarrow \mu^+ \mu^-) = (3.5 \pm 0.9) \times 10^{-9}$
 (Buchalla & Buras, Misiak & Urban)
- **SUSY rate may be enhanced:**
 $B(B_s \rightarrow \mu^+ \mu^-) \propto \tan^6 \beta / m_A^4$
 (Babu, Kolda: hep-ph/9909476 + many more)
- **Related to Dark Matter cross section** (in one of 3 cosmologically interesting regions)

$$\sigma_{\chi p} \propto \tan^2 \beta / m_A^4$$
- **Recently gained a lot of attention in WMAP data SUSY analyses, see e.g.**
 - B. Allanach, C. Lester: hep-ph-0507383
 - J. Ellis et al., hep-ph/0504196
 - S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033
 - R. Dermisek et al., hep-ph/0507233


S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033


$B_s \rightarrow \mu^+ \mu^-$ vs. Trileptons

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233


Indirect Search: $B_s \rightarrow \mu\mu$

- Preselection:
 - Two muons with $p_T > 1.5 \text{ GeV}/c$
 - CMU-CMU and CMU-CMX
 - Two different muon detectors covering different angular regions
 - Dimuon vertex displaced from primary
- Identify variables that separate signal from background:
 - Dimuon mass
 - Decay length: λ
 - Points towards primary vertex
 - Isolated from other tracks
- Construct likelihood of last three variables:
 - Excellent separation
 - Cut at likelihood ratio > 0.99


$B_s \rightarrow \mu\mu$:Result and Future

■ Result:


- 0 events observed
- Backgrounds:
 - 0.81 ± 0.12 for (CMU-CMU)
 - 0.66 ± 0.13 for (CMU-CMX)

■ Branching Ratio:

- CDF:
 - $\text{BR}(B_s \rightarrow \mu\mu) < 1.5 \times 10^{-7}$ at 90% C.L.
- Combined with D0:
 - $\text{BR}(B_s \rightarrow \mu\mu) < 1.2 \times 10^{-7}$ at 90% C.L.


■ Future:

- Probe values of 2×10^{-8}


Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: Now

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233


S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033


- Starting to constrain MSSM parameter space

Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: $L=8 \text{ fb}^{-1}$

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233


S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033


- Tevatron will severely constrain parameter space

Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: LHC

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233


S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033


- LHC will probe SM value with about 100 pb^{-1}

High Mass Searches

High Mass Dileptons and Diphotons

Standard Model high mass production:


New physics at high mass:


- Resonance signature:
 - Spin-1: Z' , W'
 - Spin-2: Randall-Sundrum (RS) Graviton
 - Spin-0: Higgs, Sneutrino
- Tail enhancement:
 - Large Extra Dimensions: Arkani-Hamed, Dimopoulos, Dvali (ADD)
 - Contact interaction

$Z' \rightarrow ee$ Search

- Dielectron mass spectrum and angular distribution:
 - 2D analysis improves sensitivity
- Data agree well with Standard Model spectrum
 - No evidence for mass peak


$Z' \rightarrow ee$ Signal Examples


- Angular distribution has different sensitivity for different Z' models

Limits on New Physics

■ Mass peak search:

Model	Z_{SM}	Z_χ	Z_ψ	Z_η	Z_I	Z_N	Z_{sec}
Mass limit (GeV/c ²)	860	735	725	745	650	710	675


■ Tail enhancement: contact interaction

Contact interactions $qq\bar{e}e \sum_q \sum_{i,j=L,R} \frac{4\pi\eta}{\Lambda_{ij}^2} \bar{e}_i \gamma^\mu e_i \bar{q}_j \gamma_\mu q_j$

CDF RunII Preliminary (448 pb⁻¹)

Interaction	LL	LR	RL	RR	VV	AA
Λ_{qe}^+ limit (TeV/c ²)	3.7	4.7	4.5	3.9	5.6	7.8
Λ_{qe}^- limit (TeV/c ²)	5.9	5.5	5.8	5.6	8.7	7.8


VV=LL+LR+RL+RR; AA = LL+RR-RL-LR


p

Extra Dimensions

- Attempt to solve hierarchy problem by introducing extra dimensions at TeV scale
- ADD-model:
 - n ED's large: $100\mu\text{m}-1\text{fm}$
 - $M_{\text{PL}}^2 \sim R^n M_S^{n+2}$ ($n=2-7$)
 - Kaluza-Klein-tower of Gravitons \Rightarrow continuum
 - Interfere with SM diagrams: $\lambda = \pm 1$ (Hewett)
- Randall Sundrum:
 - Gravity propagates in single curved ED
 - ED small $1/M_{\text{Pl}} = 10^{-35} \text{ m}$
 - Large spacing between KK-excitations
 \Rightarrow resolve resonances
- Signatures at Tevatron:
 - Virtual exchange:
 - 2 leptons, photons, W's, Z's, etc.
 - $\text{BR}(G \rightarrow \gamma\gamma) = 2 \times \text{BR}(G \rightarrow ll)$


Randall-Sundrum Graviton

Analysis:


- 2 photon mass spectrum
- Backgrounds:
 - direct diphoton production
 - Jets: $\pi^0 \rightarrow \gamma\gamma$

Data consistent with background


Randall-Sundrum Graviton

- Analysis:
 - 2 photon mass spectrum
 - Backgrounds:
 - direct diphoton production
 - Jets: $\pi^0 \rightarrow \gamma\gamma$
- Data consistent with background
- Relevant parameters:
 - Coupling: k/M_{Pl}
 - Mass of 1st KK-mode


Summary and Outlook

- CDF and Tevatron running great!
 - Often **world's best constraints**
 - Many searches on SUSY, Higgs and other new particles
- Most analyses based on up to 350 pb^{-1}
 - Will try to **analyse 1 fb^{-1}** by summer 2006
 - Anticipate $4.4\text{-}8.6 \text{ fb}^{-1}$ by 2009
- If Tevatron finds no new physics it will provide further **important constraints**
 - And hopefully **LHC** will then do the job


Summary and Outlook

- CDF and Tevatron running great!
 - Often **world's best constraints**
 - Many searches on SUSY, Higgs and other new particles
- Most analyses based on up to 350 pb^{-1}
 - Will try to **analyse 1 fb^{-1}** by summer 2006
 - Anticipate $4.4\text{-}8.6 \text{ fb}^{-1}$ by 2009
- If Tevatron finds no new physics it will provide further **important constraints**
 - And hopefully LHC will then do the job


If we find something the real fun starts: What Is It?

Backup Slides

GMSB: $\gamma\gamma + \cancel{E}_T$

- Assume χ_1^0 is NLSP:

- Decay to $\tilde{G} + \gamma$
- \tilde{G} light: $m \approx 1$ keV
- Inspired by CDF $e\bar{e}\gamma\gamma + \cancel{E}_T$ event in Run I
 - NB: no such event in Run II yet


- D0 (CDF) Inclusive search:

- 2 photons: $E_T > 20$ (13) GeV
- $E_T > 40$ (45) GeV


	Exp.	Obs.	$m(\chi_1^+)$
D0	2.5 ± 0.5	1	> 192 GeV
CDF	0.3 ± 0.1	0	> 168 GeV

D0+CDF: $m(\chi_1^+) > 209$ GeV/c²


mSUGRA: 3-lepton result

- Combined result:
 - $\sigma \times BR < 0.3\text{-}0.4 \text{ pb}$
- Theory comparison
 - mSugra: $m(\chi^\pm) > 97 \text{ GeV}$
 - $\tan\beta = 3, A_0 = 0, \mu > 0$
 - $M(\chi^\pm) \approx M(\chi^0_2) \approx 2M(\chi^0_1)$
 - Heavy squarks: $m(\chi^\pm) > 111 \text{ GeV}$
 - Reduce destructive interference
 - Large m_0 :
 - Sleptons heavy
 - Very difficult


Will extend sensitivity to mSUGRA beyond LEP with just 25% more data: 75% more already on tape!

Also, new limits for RPV decay of χ_1^0 :
 $m(\chi_1^+) > 183 \text{ (160) GeV}$ for $\lambda_{121} (\lambda_{122})$ for $\mu < 0$

Dirac Magnetic Monopole

- Bends in the *wrong* plane (\rightarrow high pt)
- Large ionization in scint (>500 Mips!)
- Large dE/dx in drift chamber


Long-lived particles

Model:


- any charged massive particle (e.g. stop, stau) with long lifetime: "quasi-stable"
- Assume: fragments like b-quark

Signature

- Use Time-Of-Flight Detector:
 - $R_{TOF} \approx 140\text{cm}$
 - Resolution: 100ps
- Heavy particle $\Rightarrow v \ll c$
- $\Delta t_{TOF} = t_{\text{track}} - t_{\text{event}} = 2-3\text{ ns}$


Result for $\Delta t_{TOF} > 2.5\text{ ns}$:

- expect 2.9 ± 3.2 , observe 7
- $\sigma < 10-20\text{ pb}$ at $m=100\text{ GeV}$
- $M(\tilde{t}) > 97-107\text{ GeV}$ @ 95% C.L.


Neutral Spin-1 Bosons: Z'

- 2 high- P_T electrons, muons, taus
- Data agree with BG (Drell-Yan)
- Interpret in Z' models:
 - E6-models: ψ, η, χ, I
 - SM-like couplings (toy model)


Indirect Search: $B_s \rightarrow \mu\mu$

- Preselection:
 - Two muons with $p_T > 1.5 \text{ GeV}/c$
 - Dimuon vertex displaced from primary
- Identify variables that separate signal from background:
 - Dimuon mass
 - Decay length: λ
 - Points towards primary vertex
 - Isolated from other tracks
- Construct likelihood of all these variables

